5 (11) JUI 1/1 # LEVEL OFFICE OF NAVAL RESEARCH CONTRACT NO. NOØ014-75-C-0305 TECHNICAL REPOT, NO. 33 $\widehat{\mathcal{P}}$ Transition Metal-Promoted Oxidative Fusion With Carborane and Borane Anions. Synthesis of CABA (n = 8-11) Carborane Systems in the Presence of BABA or BABA Ions. Narayan S./Hosmane and Russell N./Grimes Department of Chemistry University of Virginia Charlottesville, Va. 22901 14) TR-33 / Prepared for Publication in Inorganic Chemistry July, 1980 Reproduction in whole or in part is permitted for any purpose of the United States Government Approved for public release; distribution unlimited 461111 30 7 25 186 OF LEGISLAND Transition Metal-Promoted Oxidative Fusion With Carborane and Borane Anions. Synthesis of C_4B_n (n = 8-11) Carborane Systems in the Presence of $B_5H_8^-$ or $B_3H_8^-$ Ions Narayan S. Hosmane and Russell N. Grimes* Department of Chemistry University of Virginia Charlottesville, VA 22901 Abstract. Simultaneous treatment of CoCl₂ or FeCl₂ with the 2,3- $(CH_3)_2C_2B_4H_5$ and (B_5H_8) ions in THF at room temperature gave mixedligand metallacarborane complexes. With CoCl, the major isolable product was [(CH₃)₂C₂B₄H₄]CoH[(CH₃)₂C₂B₇H₇], a yellow air-stable crystalline solid. The reaction/with FeCl, gave several products including the known carborane $(CH_3)_4C_4B_8H_8$ and the new species $[(CH_3)_2C_2B_4H_4]FeH_2[(CH_3)_2C_2B_5H_5]$ and $(CH_3)_4C_4B_{11}H_{11}$; the last of these is believed to form by oxidation of an unstable precursor complex, $[(CH_3)_2C_2B_4H_4]$ FeH₂ $[(CH_3)_2C_2B_7H_7]$, which was observed mass spectroscopically. The red $[(CH_3)_2C_2B_4H_4]$ FeH $_2[(CH_3)_2C_2B_5H_5]$ complex is moderately air-stable, but slowly reacted with O_2 to form $(CH_3)_4C_4B_9H_{11}$. From electron-counting arguments the new carboranes $(CH_3)_4C_4B_{11}H_{11}$ and (CH3)4C4B9H11 are proposed to have 15-vertex nido and 13-vertex arachno cage geometries, respectively, but linked-cage structures are not ruled out. VIn the iron-borane-carborane reaction the order of addition of reagents is important; thus, treatment of $FeCl_2^{\circ}$ initially with B5H8 followed later by ((CH3)2C2B4H5) gave species identified mass spectroscopically as $((CH_3^c)_2^cC_2^cB_5^cH_5^c)_2^cFeH_2^c$ and $(CH_3)_4^cC_4^cB_{10}^cH_{10}^c$, neither of which was observed in the previously described simultaneous > igen Mac reaction. Surprisingly, the reaction of FeCl₂, (CH₃)₂C₂B₄H₅, and B₃H₈ gave products and yields almost identical to those obtained in the corresponding FeCl₂/(CH₃)₂C₂B₄H₅ B₅H₈ reaction. However, the FeCl₂/(CH₃)₂C₂B₄H₅ BH₄ reaction gave a virtually quantitative yield of the known complex [(CH₃)₂C₂B₄H₄]₂FeH₂. Oxidative fusion of (CH₃)₂C₂B₄H₅ ions to (CH₃)₄C₄B₈H₈ via complexation with iron was found to occur in the absence of O₂ or other external oxidants, with metallic iron formed as a byproduct. A sequence of events is proposed to account for the observations in the iron-borane-carborane reactions. | Accession For NTIS GRAAI DDC TAB Unemnounced Justification | 4 | |--|------| | Distribution/ | | | Avciability Codes Availand/or special | 4 | | | ·*·) | Transition metal-facilitated dimerizations, cyclizations, and polymerizations of hydrocarbons are well known and constitute a growing area of interest in organic and organometallic synthetic chemistry. 1 One might anticipate that roughly analogous processes should be possible in transition metal-polyhedral borane systems, and indeed, the "oxidative fusion" reactions 2 that are exhibited by certain types of metal-carborane complexes provide real cases in point. fusion, two open-cage (e.g., pyramidal) ligands are face-coordinated to a transition metal atom which is subsequently eliminated, the ligands merging face-to-face to form a single large polyhedral system (Figure 1). Thus far, the most clearly defined examples involve the stable, isolable bis(carboranyl) complexes 3,4 [2,3-(CH₃)₂C₂B₄H₄]₂Co^{III}H and $[2,3-(CH_3)_2C_2B_4H_4]_2$ Fe^{II}H₂; each of these undergoes nearly quantitative air-oxidation at room temperature, forming (CH3)4C4B8H8, a 12vertex distorted icosahedron which is formally a (2n + 4)-electron nido system. These complexes and the carborane product have been fully characterized by spectroscopic and X-ray methods. Other carborane ligands, e.g., $C_2B_4H_7^-$ and $CH_3C_2B_4H_6^-$, can also be oxidatively fused, 7 and other transition metal ions such as Ni²⁺ can be employed, but in these cases the metal sandwich intermediates have not been isolated. Oxidative fusion has also been observed with small metallacarboranes such as $(\eta^5-C_5H_5)CoC_2B_3H_7$, which undergoes dimerization to several $(\eta^5-C_5H_5)_2C_4B_6H_{10}$ isomers belonging to different structural classes; thus far, two of these fused complexes have been crystallographically characterized. As part of a long-range study of the scope of the oxidative fusion process, we have attempted to prepare mixedligand borane-carborane metal complexes, whose ligands might then combine to produce large carboranes, e.g. $$(CH_3)_2C_2B_4H_5^- + B_5H_8^- + FeCl_2 \xrightarrow{?} [(CH_3)_2C_2B_4H_4]FeH_2[B_5H_7] + 2Cl^ (CH_3)_2C_2B_9H_{11}$$ If successful, reactions of this type could open the way to low-energy designed syntheses of a variety of large cage systems, perhaps including polyhedra larger than any presently known. In the study reported herein, our attempts at mixed-ligand complex formation and fusion led not to the expected products but to new four-carbon carboranes which we believe to be the first examples of supra-icosahedral carboranes without metal atoms. #### Results and Discussion Reaction of $B_5H_8^-$, $(CH_3)_2C_2B_4H_5^-$ and $CoCl_2$. Previous work in our laboratory had established the following reactions: 4,10,11 $$(CH_3)_2C_2B_4H_5^- + Co^{2+} \xrightarrow{THF} [(CH_3)_2C_2B_4H_4]_2Co^{III}H$$ red, air-sensitive $$[oxidizes to (CH_3)_4C_4B_8H_8]$$ $$(CH_3)_2C_2B_4H_5^- + Co^{2+} + C_5H_5^- \xrightarrow{THF} 1,2,3-(\eta^5-C_5H_5)Co(CH_3)_2C_2B_4H_4$$ red, air-stable $B_5H_8^- + Co^{2+} + C_5H_5^- \xrightarrow{THF} \xrightarrow{O_2} 2 - (\eta^5 - C_5H_5)Co^{III}B_4H_8$ (main product) red, air stable + many other cobaltaboranes In the present investigation, we attempted to coordinate $(CH_3)_2C_2B_4H_4^2$ and a borane anion ligand to a common cobalt ion and thereby form a mixed-ligand borane-carborane complex, via the reaction of $CoCl_2$ with $Na^+B_5H_8^-$ and $Na^+(CH_3)_2C_2B_4H_5^-$ simultaneously. However, the major isolable product was a mixed-ligand bis (carboranyl) species, [2,3- $(CH_3)_2C_2B_4H_4$] $CoH[2,3-(CH_3)_2C_2B_7H_7$], I, obtained in 21% yield as a yellow air-stable solid, m.p. 79^O , and purified by sublimation at 30^OC onto a cold finger. The mass spectrum of this complex exhibits a cutoff at m/e 300 corresponding to the parent ion, and the profile of intensities in the parent region is consistent with the formula given above; a high-resolution mass measurement (Experimental Section) confirmed the elemental composition. The 32.1-MHz ¹¹B FT NMR spectrum of I (Table I) is not particularly informative, but the range of chemical shifts is compatible with the ¹¹B spectra of the related cobaltacarborane complexes (6,9-C₂B₇H₉)₂Co⁻ (formerly numbered 6,7)¹² and [2,3-(CH₃)₂C₂B₄H₆]₂CoH.⁴ The 100-MHz ¹H FT NMR spectrum (Table II) contains two methyl peaks of equal area, indicating that each of the carborane ligands, viewed separately, has equivalent C-CH₃ groups and hence a local mirror plane bisecting the framework C-C bond. From the mild conditions of synthesis it can be assumed that the cage carbon atoms in each ligand remain adjacent and are in the metal-bonded face as shown in Figure 2. The Figure as drawn suggests the presence of an <u>overall</u> molecular mirror plane, but this cannot be confirmed from the NMR data since magnetic interaction between the carborane ligands may be so weak that different rotamers cannot be distinguished. ¹³ The "extra" proton bound to cobalt exhibits a broad peak at $\S-12.3$ ppm [rel. to (CH₃)₄Si] in the region typical of metal-hydrogen resonances. The proposed $6.9-(CH_3)_2C_2B_7H_7^{2-}$ ligand in I is a C,C'-dimethyl derivative of the $6.9-C_2B_7H_9^{2-}$ ("dicarbazapide") ligand found in several previously reported metallacarboranes, ¹² and the 2,3- $(CH_3)_2C_2B_4H_4^{2-}$ moiety in I occurs in numerous complexes also. ^{3,4,10,14} However, mixed-ligand complexes involving small carborane ligands have not previously been reported. Since I appeared unreactive toward oxygen and failed to undergo oxidative fusion (in contrast to [2,3- $(CH_3)_2C_2B_4H_4$] COH), ⁴ we turned our attention to the $B_5H_8^{--}(CH_3)_2C_2B_4H_5^{--}$ FeCl₂ reaction system. Reaction of B₅H₈, (CH₃)₂C₂B₄H₅, and FeCl₂ (Simultaneous). This system proved much more complex than the corresponding cobalt reaction and was found to be highly sensitive to experimental details, particularly the order of addition of reagents. Treatment of an equimolar THF solution of the B₅H₈ and (CH₃)₂C₂B₄H₅ ions with FeCl₂ at room temperature generated H₂, B₂H₆, and the volatile complex BH₃·THF, the solution turning dark purple. Removal of the solvent and workup of the residue in carbon tetrachloride (primarily to liberate monomeric species from the resin-like matrix) gave several products which were sublimed together onto a cold finger and subsequently separated by high-pressure liquid chromatography (HPLC). In addition to the known carborane (CH₃) $_4$ C $_4$ B $_8$ H $_8$ (64% yield based on starting carborane), the major isolated products were red [(CH₃) $_2$ C $_2$ B $_4$ H $_4$]FeH $_2$ [(CH $_3$) $_2$ C $_2$ B $_5$ H $_5$] (II), m.p. 71°C, ll% yield, and colorless (CH $_3$) $_4$ C $_4$ B $_1$ H $_1$ 1 (III), m.p. 68°C, obtained in 2.3% yield. In addition, mass spectra of the sublimed product mixture revealed the presence of [(CH $_3$) $_2$ C $_2$ B $_4$ H
$_4$]FeH $_2$ -[(CH $_3$) $_2$ C $_2$ B $_7$ H $_7$] IV, the probable precursor of III via oxidative fusion; complex IV proved extremely air-sensitive (in curious contrast to its cobalt analogue I, described above) and was not isolated. Very small amounts of white crystalline carboranes, identified as $[(CH_3)_2C_2B_8H_8]_2 \text{ and } [(CH_3)_4C_4B_8H_7]_2 \text{ from their mass spectra, were recovered in the HPLC separation of the products but could not be further characterized. Spectroscopic data on III, however, were obtained, as described in a later section.$ Figure 3 depicts the proposed structures of II and IV. The mass spectrum of II contains a cutoff at m/e 274 corresponding to the parent ion (56 Fe isotope), as well as an intense peak group having a local cutoff at m/e 262, indicating facile loss of BH in the mass spectrometer to form the known³ complex [(CH₃)₂C₂B₄H₄]₂FeH₂. The proton-decoupled 11 B NMR spectrum (Table I) contains four identifiable resonances whose range of chemical shifts is consistent with the presence of (CH₃)₂C₂B₅H₅²⁻ and 2,3-(CH₃)₂C₂B₄H₄²⁻ ligands 15 and with the structure postulated in Figure 3, but which cannot be unequivocally assigned. The 1 H spectrum (Table II) contains only two methyl peaks, demonstrating that each of the ligands <u>per se</u> contains equivalent C-CH₃ units related by a mirror plane; as in the case of the cobalt species I, discussed above, the NMR data do not establish the orientation of the ligands relative to each other. Also present in the ^1H spectrum is a broad resonance at &-12.4 ppm arising from the FeH $_2$ protons. The formal $(CH_3)_2C_2B_5H_5^{2-}$ ligand in II has not previously been observed, the only other examples of C_2B_5M -type metallocarboranes being 3,1,7- $(\eta^5-C_5H_5)CoC_2B_5H_7^{17}$ and 3,1,7- $(CO)_3FeC_2B_5H_7^{18}$ in both of which the cage carbon atoms have been assigned nonadjacent positions in the cage. From electron-counting considerations, 6 $(CH_3)_2C_2B_5H_5^{2-}$ is expected to have a nido 7-vertex structure so that the metal atom completes a closo 8-vertex polyhedron, as shown in Figure 3. Reaction of $B_3H_8^-$, $2,3-(CH_3)_2C_2B_4H_5^-$, and $FeCl_2$. When the preceeding experiment was repeated with $(CH_3)_4N^+B_3H_8^-$ in place of $Na^+B_5H_8^-$, the isolated products were again II, III, and $(CH_3)_4C_4B_8H_8$, and in nearly identical yields. These findings indicate that both $B_3H_8^-$ and $B_5H_8^-$ are capable of attacking the $(CH_3)_2C_2B_4H_5^-$ group in the presence of $FeCl_2^{-19}$ with net addition of three BH units to generate the unstable $[(CH_3)_2C_2B_4H_4]FeH_2[(CH_3)_2C_2B_7H_7]$ complex (IV), which in turn degrades to form the stable, isolable species $[(CH_3)_2C_2B_4H_4]FeH_2[(CH_3)_2C_2B_5H_5]$ (II). In principle, the replacement of $B_5H_8^-$ by $B_3H_8^-$ as a borane reagent is highly advantageous (if the ultimate products are the same) because of the accessibility and ease of handling of $B_3H_8^-$ salts, which are air-stable and can be easily prepared from $NaBH_4$ or obtained commercially. The present work is evidently the first instance in which $B_3H_8^-$ has been employed as a source of boron in polyhedral metallaborane or metallacarborane syntheses, although we have recently reported the multi-step, one-pot preparation of the nido-carborane $2,3-(CH_3)_2C_2B_4H_6$ from $(C_2H_5)_3N^+B_3H_8^-$ via B_5H_9 generated in situ. Many metal chelate (non-polyhedral) complexes of $B_3H_8^-$ are, of course, known. 22 Reaction of BH $_4$, 2,3-(CH $_3$) $_2$ C $_2$ B $_4$ H $_5$, and FeCl $_2$. As an extension of the work involving B $_3$ H $_8$ and B $_5$ H $_8$, FeCl $_2$ was treated with a THF solution containing a mixture of BH $_4$ and (CH $_3$) $_2$ C $_2$ B $_4$ H $_5$ ions. The sole carborane product was the known dark red complex [2,3-(CH $_3$) $_2$ C $_2$ B $_4$ H $_4$] $_2$ FeH $_2$, obtained in 97% yield. Clearly no incorporation of boron from BH $_4$ took place, but the nearly quantitative yield of ferracarborane was significantly higher than we have previously obtained in the absence of BH $_4$ (~80 to 90%). The probable explanation is that trace oxidants present in the THF, which survive drying and distillation and reduce the yield of ferracarborane complex, are removed by the BH $_4$ (which does not attack the ferracarborane itself). However, the role of BH $_4$ in this reaction was not further explored. Reaction of $B_5H_8^-$ and $FeCl_2$ Followed by $(CH_3)_2C_2B_4H_5^-$. The preceding experiments did not establish whether the observed metallacarborane products formed via attack of the carborane ligand on a ferraborane species produced initially, attack of $B_5H_8^-$ or $B_3H_8^-$ on a metallacarborane intermediate, or both. In order to investigate the actual sequence, $FeCl_2$ and a 2:1 excess of $Na^+B_5H_8^-$ in THF were allowed to react, forming a brown nonvolatile complex which was not isolated. After treatment of this dark solution with excess $\mathrm{Na}^+(\mathrm{CH}_3)_2\mathrm{C}_2\mathrm{B}_4\mathrm{H}_5^-$ followed by workup with CCl_4 as described above, the sublimable products were found on mass spectroscopic analysis to consist of a complex mixture of species including II, $(\mathrm{CH}_3)_4\mathrm{C}_4\mathrm{B}_8\mathrm{H}_8$, and $[(\mathrm{CH}_3)_2\mathrm{C}_2\mathrm{B}_5\mathrm{H}_5]_2\mathrm{FeH}_2$ (V), a product which was not observed to form in the "simultaneous" $\mathrm{B}_5\mathrm{H}_8^-/(\mathrm{CH}_3)_2\mathrm{C}_2\mathrm{B}_4\mathrm{H}_5^-/\mathrm{FeCl}_2$ reaction described above. Complex V unfortunately did not survive column chromatography on silica, even when conducted in an oxygen- and water-free chamber, and was not isolated. The observation that V forms in this reaction, but is absent when both $\mathrm{B}_5\mathrm{H}_8^-$ and $(\mathrm{CH}_3)_2\mathrm{C}_2\mathrm{B}_4\mathrm{H}_5^-$ are present initially, suggests that FeCl_2 reacts more rapidly with the carborane anion than with $\mathrm{B}_5\mathrm{H}_8^-$; this question will be discussed further in the concluding section. Mass spectra of the product mixture following exposure to air for 16 hr revealed the presence of a new carborane species, $(CH_3)_4 C_4 B_{10} H_{10}$, whose formation can be attributed to oxidative fusion of the $(CH_3)_2 C_2 B_5 H_5^{2-}$ ligands in V. Also present were $(CH_3)_4 C_4 B_8 H_8$ and traces of a compound assiged as $[(CH_3)_2 C_2 B_8 H_8]_2$. Reaction of $[2,3-(CH_3)_2C_2B_4H_5]_2$ FeH₂ with B_5H_9 . From earlier work it was known that the $(CH_3)_2C_2B_4H_5$ ion and $FeCl_2$ rapidly form the red complex $[(CH_3)_2C_2B_4H_4]_2$ FeH₂ in nearly quantitative yield. This compound was detected only in traces in the present study, implying that it undergoes further attack by borane reagents during the course of the reaction. As a direct test, a sample of $[(CH_3)_2C_2B_4H_5]_2$ FeH₂ was treated with an equimolar quantity of B_5H_9 in THF at room temperature, giving as sublimable products only the mixed-ligand complex II and the carboranes $(CH_3)_4C_4B_{11}H_{11}$ (III) and $(CH_3)_4C_4B_8H_8$; no starting metallacarborane was recovered. Formation of CAB Carboranes by Oxidative Fusion. The reactions described above produced several species lacking metal atoms and having the formulae $(CH_3)_4C_4B_nH_m$, where $n-2 \le m \le n+2$ and n has values from 8 to 16. Of these, the known compound (CH3)4C4B8H8 was obtained in largest yield (up to 64%); since this carborane is known to form by fusion of two $[(CH_3)_2C_2B_4H_4]^2$ ligands in transition metal complexes, $^{2-4}$ it can be assumed that the new C_4B_n species originate in similar fashion, either by fusion to produce a single large cage or by coupling to generate biscarboranes in which two discrete polyhedra are linked by single B-B bonds. Where m<n (as in $[(CH_3)_4C_4B_8H_7]_2$, mentioned above), a linked-cage structure is almost certain, but when man a single polyhedral system is more likely; this conclusion is strengthened by the crystallographic characterizations of (CH3)4C4B8H8 and the Co₂C₄B₆ fusion products^{8,9} mentioned earlier. The parentdaughter relationship between the bis(carboranyl) metal complexes and the observed tetracarbon carborane products is further supported by experimental evidence in the case of the C_4B_1 and C_4B_9 systems, as follows. $\frac{(\text{CH}_3)_4\text{C}_4\text{B}_{11}\text{H}_{11}}{\text{Crystalline solid (III)}} \quad \text{The white, air-stable, surprisingly volatile} \\ \text{crystalline solid (III) was characterized from its unit- and high-resolution mass spectra, ^{11}B NMR, and ^{1}H FT spectra (Tables I and II).}$ The mass spectrum exhibits an intense parent grouping (cutoff at m/e 240) with no other major peaks, indicating little fragmentation or hydrogen abstraction; this spectrum is compatible with a compact polyhedral species lacking bridge hydrogens. Thus, although III could be formulated as a linked-cage molecule, e.g., $(CH_3)_2C_2B_4H_4$ — $H_7B_7C_2(CH_3)_2$ with a B-H-B bridge on each cage (terminal hydrogens being absent on the boron atoms involved in the B-B linkage) such a structure appears inconsistent with the mass spectrum. The NMR spectra are complex, despite the mass spectroscopic purity of the sublimed product, and suggest that more than one isomer is present in solution. However, at $110^{\circ}C$ in C_6D_6 solution the original species, III, rearranged to a new isomer (IIIA) whose ^{11}B NMR spectrum was considerably simpler than that of III (Table I); the mass spectrum of the new isomer was essentially unchanged from that of III. All efforts at obtaining crystals of III or IIIA suitable for X-ray analysis have thus far been unsuccessful, but if we are in fact dealing with a ${\rm C_4B_{11}}$ cage as suggested above, electron-counting arguments predict that it should be of the nido class, and specifically should resemble a 16-vertex closo
polyhedron with one missing vertex. No known examples of either 16-vertex closo or 15-vertex nido cages have been structurally established (or even postulated prior to the present study), but Brown and Lipscomb have predicted a unique stable geometry for closo-B₁₆H₁₆²⁻, consisting of a tetracapped tetratruncated tetrahedron of T_d symmetry, i.e., a tetrahedron whose four corners have been truncated, each of whose four hexagonal faces is capped by an additional vertex. Removal of one of the high-coordinate vertices yields an open basket (Figure 4) which may represent the gross geometry of the C_4B_{11} species; there are, of course, many possible ways of arranging the four carbons on this framework consistent with the NMR spectra (i.e., unsymmetrical) and a unique assignment is not possible at present. Evidence that III is generated from an unstable precursor [(CH₃)₂C₂B₄H₄]FeH₂[(CH₃)₂C₂B₇H₇] (IV) is given by the mass spectrum of the product mixture prior to workup in air, which revealed a strong peak grouping with a cutoff at m/e 298 corresponding to IV; on exposure to air this material disappeared, and III, not previously present, was observed. $\frac{(CH_3)}{4}C_4B_9H_{11}$. The red mixed-ligand $[(CH_3)_2C_2B_4H_4]$ FeH₂ $[(CH_3)_2C_2B_5H_5]$ (II), obtained as described earlier, is moderately air-stable and does not appreciably degrade as a solid on exposure to air for several hours. In THF solution, however, treatment with a stream of O_2 gas did effect oxidative ligand fusion over an 18-hr period, forming a new tetracarbon carborane, $(CH_3)_4C_4B_9H_{11}$ (V). This compound was purified by sublimation and obtained in 42% yield as a colorless crystalline air-stable solid, m.p. $65^{\circ}C$. The mass spectrum of V exhibits a strong parent envelope and a more intense grouping corresponding to $(CH_3)_4C_4B_8H_8^+$ (m/e 204); the latter species must form by loss of BH_3 from V in the mass spectrometer, since contamination of the product by $(CH_3)_4C_4B_8H_8$ is excluded by the ^{11}B and ^{1}H NMR spectra. The ^{1}H FT NMR spectrum reveals only two methyl environments, consistent with the presence of either a C_2 axis or, more probably, a mirror plane. The carborane skeleton is a formal 32-electron (2n + 6) system (taking into account the two "extra" hydrogens), on the basis of which we would expect a C_4B_9 arachno cage corresponding to a 15-vertex closo polyhedron with two vacant vertices. Elucidation of the structure clearly will require an X-ray crystallographic study. #### Conclusions Scheme I outlines the observed reactions, proposed intermediates, and probable sequences of product formation in the iron-borane-carborane system. While the tetracarbon carborane products other than $(CH_3)_4C_4B_8H_8$ have not yet been structurally characterized, the origin of these compounds from bis(carborane) iron complexes is clearly indicated. These results, combined with studies previously reported, further demonstrate that metal-promoted fusion and coupling of borane and carborane substrates is a general phenomenon that can be exploited as a useful synthetic tool. Observations regarding mechanism(s) have been presented elsewhere 9,25 and it has been noted that fusion of carborane ligands seems to be associated with the presence of hydrogen atoms bound to the metal; significantly, this empirical correlation still holds true on the basis of the work reported here. However, we have established that the presence of an external oxidant (such as O_2) is not an absolute requirement for fusion to take place. Thus, while $[(CH_3)_2C_2B_4H_4]_2FeH_2 \text{ converts rapidly to } (CH_3)_4C_4B_8H_8 \text{ on exposure to}$ -14a- postulated species observed in mass spectra characterized products Scheme I air with concomitant formation of an iron oxide/hydroxide mixture, the carborane forms slowly even when oxygen is rigorously excluded; in this case metallic iron is produced (Experimental Section). The net process involves a two-electron transfer from two carborane ligands to Fe²⁺: $$2Na^{+}(CH_{3})_{2}C_{2}B_{4}H_{5}^{-} + FeCl_{2} \xrightarrow{THF} (CH_{3})_{4}C_{4}B_{8}H_{8} + Fe + H_{2} + 2NaCl$$ 90% The reaction is accompanied by color changes corresponding to intermediate iron-carborane complexes (including the known red compound $[(CH_3)_2C_2B_4H_4]_2FeH_2)$. It should be emphasized that this reaction is extremely slow in comparison to the very rapid (minutes) conversion of the red complex to $(CH_3)_4C_4B_8H_8$ in the presence of oxidants such as O_2 or PbBr₂. 3,14 Current investigations in our laboratory are concerned with mixed-ligand complexation and fusion involving large anions including ${\rm C_2B_9H_{12}}^-$ and will be reported at a later time. #### Experimental Section Materials. 2,3-Dimethyl-2,3-nido-dicarbahexaborane(8), 2,3-(CH₃)₂C₂B₄H₆, was prepared by the reaction of 2-butyne with pentaborane(9) in the presence of triethylamine as described elsewhere. ²¹Pentaborane(9) was obtained from the Callery Chemical Co., Callery, Pa. All other reagents were commercially obtained and used as re- ceived. Tetrahydrofuran (THF) was dried over lithium aluminum hydride before use. Spectra. Boron-11 and proton pulse Fourier transform NMR spectra at 32.1 and 100 MHz, respectively, were recorded on a JEOL PS-100P spectrometer interfaced to a JEOL-Texas Instruments EC-100 computer system. Unit-resolution mass spectra were obtained on a Hitachi Perkin-Elmer RMU-6E mass spectrometer, while high-resolution mass measurements were conducted on an AEL MS-902 double-focusing instrument equipped with an SRI chemical ionization source. All high-resolution spectra were recorded under chemical ionizing conditions in methane or argon-water. Infrared spectra were obtained on a Beckman IR-8 instrument. Reaction of B₅H₈, [(CH₃)₂C₂B₄H₅], and CoCl₂. A solution of Na⁺B₅H₈ and Na⁺[(CH₃)₂C₂B₄H₅] was prepared by distillation of B₅H₉ (0.25 g, 3.87 mmol) and (CH₃)₂C₂B₄H₆ (0.40 g, 3.85 mmol) together onto NaH (0.553 g, 24.0 mmol) in 50 ml of THF. This solution was filtered in vacuo onto anhydrous CoCl₂ (0.63 g, 4.85 mmol) in a 250 ml round-bottom flask cooled in dry ice. The solution was allowed to warm to -30°C and stirred for 4 hr at that temperature, during which it turned dark brown and gas was evolved. After cooling the reaction flask in liquid nitrogen, the noncondensible gas (5.0 mmol) was pumped off. The solvent (THF) was distilled out at -30°C over a period of 2 h, leaving a dark brown residue. Dry N₂ was introduced into the flask and a vacuum sublimator was attached to the vessel. On heating the flask at 70° C no material was collected on the cold finger, which was maintained at -78° by dry ice. To the brown residue was added 100 ml of an equal-volume mixture of $\mathrm{CH_2Cl_2}$ and hexane and the solution was stirred in air for 1 h. The dark brown solution was filtered and the solvent was distilled away from the filtrate. This residue was placed in a 200 ml flask and a vacuum sublimator was attached. On heating at $30^{\circ}\mathrm{C}$ in vacuo, a yellow sublimate condensed on the dry ice-filled cold finger. This material was characterized as $[(\mathrm{CH_3})_2\mathrm{C_2B_4H_4}]\mathrm{CoH}[(\mathrm{CH_3})_2\mathrm{C_2B_7H_7}]$, I, m.p. $79^{\circ}\mathrm{C}$, 0.12 g (0.43 mmol), 22% yield based on carborane consumed. Mass measurement: calc. for $^{59}\mathrm{Co^{12}C_8^{11}B_{11}^{11}H_{25}^{+}}$ (P + 1 peak), 301.231; found, 301.235. Ir ($\mathrm{CCl_4}$ vs. $\mathrm{CCl_4}$): C-H bands at 3050 (m), 3018 (vs), 2845(s); B-H, 2570 (vs); other bands at 1450 (m) 1370 (m), 1100 (w,br). When the reaction was conducted at room temperature (all other conditions being the same as described above), the results were identical except that the yield of I was slightly lower (15%). Reaction of B₅H₈, (CH₃)₂C₂B₄H₅ and FeCl₂ (Simultaneous Addition of Reagents). A solution of Na⁺B₅H₈ and Na⁺[(CH₃)₂C₂B₄H₅] in THF was prepared as described in the preceding experiment, from 1.48 g (23.1 mmol) of B₅H₉, 2.39 g (23.0 mmol) of (CH₃)₂C₂B₄H₆, and 1.50 g (62.5 mmol) of NaH in 50 ml of THF. This solution was filtered in vacuo onto anhydrous FeCl₂ (4.44 g, 35.0 mmol) in a 250 ml round-bottom flask cooled in dry ice. The solution was allowed to warm to room temperature and stirred for 24 hr, during which it became purple and gas was evolved. The vessel was cooled in liquid nitrogen and the noncondensible gas (7.0 mmol) was expelled. The solvent (THF) was removed over a period of 2.0 hr, leaving a dark red-brown residue. Fractionation of the volatile products gave B_2H_6 (10.0 mmol) and BH_3 ·THF, identified from their ir spectra. Dry N_2 was introduced and a vacuum sublimator was attached to the vessel; however, heating the reaction residue at 70° C produced no sublimate on the dry ice-cooled finger. A few mL of liquid CCl₄ was condensed into the flask at -196°C and the mixture was allowed to warm to room temperature and stirred for 30 min, during which the solution was at first green and then turned to reddish brown; there was considerable heat and gas evolution. After cooling the flask in liquid nitrogen the noncondensible gas (2.50 mmol) was expelled, the flask was warmed once again to room temperature, and the solvent was removed in vacuo. Heating the reaction residue at 80°C for 6 h caused a mixture of red and white crystalline solids to collect on the -78° coldfinger. A mass spectrum of this mixture disclosed the presence of perchloroethane (C₂Cl₆) together with [(CH₃)₂C₂B₇H₇]FeH₂[(CH₃)₂C₂B₄H₄], (CH₃)₄C₄B₁₁H₁₁, (CH₃)₄C₄B₈H₈, [(CH₃)₂C₂B₄H₄]FeH₂[(CH₃)₂C₂B₅H₅], and [(CH₃)₂C₂B₄H₄]₂FeH₂. The sublimed mixture was fractionated in vacuo through a trap at 0°C , which allowed the C_2Cl_6 (0.21 g) to pass through but retained the other materials. These substances were separated in air on a Waters Prep/500 High Pressure Liquid Chromatograph (HPLC) with two 500-ml silica gel
columns employed in sequence and pure n-hexane as eluent. The pure products obtained included red [(CH₃)₂C₂B₄H₄]FeH₂[(CH₃)₂C₂B₅H₅], II, 0.351 g (1.28 mmol), ll% yield, retention time (R_T) = 4.0 min, m.p. 71°C; mass measurement: calc. for $^{56}\text{Fe}^{12}\text{C}_8^{\ 11}\text{B}_9^{\ 1}\text{H}_{23}^{\ +}$, 274.1987, found 274.1981. Ir(CDCl $_3$ vs. CDCl $_3$): C-H, 2950(m), 2920(vs), 2850(m); B-H, 2570(vs). The previously reported compound (CH $_3$) $_4\text{C}_4\text{B}_8\text{H}_8^{\ 3}$, 5a appeared with R $_T$ = 7.6 min, 1.51 g (7.40 mmol), 64 % yield. The new carborane (CH $_3$) $_4\text{C}_4\text{B}_{11}\text{H}_{11}$ eluted with R $_T$ = 10.0 min as colorless crystals, m.p. 68°C, 63.8 mg (0.27 mmol), 2.3 % yield. Mass measurement: calc. for $^{12}\text{C}_8^{\ 11}\text{B}_{11}^{\ 11}\text{H}_{23}^{\ 240.2824}$, found 240.2820. Small quantities of colorless products with $R_T > 10$ min were eluted and tentatively identified from their mass spectra as $[(CH_3)_2 C_2 B_8 H_8]_2 \ (\text{mass 300}) \ \text{and} \ [(CH_3)_4 C_4 B_8 H_7]_2 \ (\text{mass 406}) \, .$ Reaction of B₃H₈-, [(CH₃)₂C₂B₄H₅]-, and FeCl₂. Anhydrous ferrous chloride (0.700 g, 5.52 mmol) and (CH₃)₄N⁺B₃H₈- (0.516 g, 4.49 mmol, prepared as described elsewhere)^{2Q}were placed in agreaseless Pyrex reactor which was evacuated on the vacuum line, and 10 mL of dry THF was distilled into the reactor at -196°C. Separately, (CH₃)₂C₂B₄H₆ (4.4 mmol) was condensed onto 0.305 g (12.7 mmol) of NaH in 25 ml dry THF in vacuo. After reaction, the solution of Na⁺(CH₃)₂C₂B₄H₅- was filtered in vacuo through sintered glass into the FeCl₂/(CH₃)₄N⁺B₃H₈- solution, and the mixture was allowed to stand at room temperature for 48 hr. After cooling to -196°C, the noncondensible gas (4.2 mmol) was pumped off, the THF was removed under vacuum at room temperature over a 2-hr period, and 30 mL of dry CCl₄ was added. The mixture was stirred at room temperature for 2 hr, during which the color changed from greenish-brown to red-brown. Following removal of the CCl₄ by vacuum distillation over a 2-hr period, a sublimator containing a U-tube was attached to the reactor under an N_2 atmosphere and the reactor was heated to $70\text{--}80^\circ\text{C}$ while the U-tube was immersed in a -78° bath. After materials had ceased collecting in the U-trap, the trap was warmed to 0°C to permit the $C_2\text{Cl}_6$ (see above) to be pumped off. The remaining sublimate was separated via HPLC as described above, and the major products were the same as in the preceding experiment. Yields: $(\text{CH}_3)_4 C_4 B_8 H_8$, 0.301 g (1.48 mmol, 67 %); $\{(\text{CH}_3)_2 C_2 B_4 H_4 \}_{\text{FeH}_2} [(\text{CH}_3)_2 C_2 B_5 H_5]$ (II), 90.2 mg (0.329 mmol, 15%); $(\text{CH}_3)_4 C_4 B_{11} H_{11}$, 13.2 mg (0.055 mmol, 2.5%). Reaction of BH₄, (CH₃)₂C₂B₄H₅, and FeCl₂. A mixture of NaBH₄ (0.21 g, 5.6 mmol) and anhydrous FeCl₂ (0.55 g, 4.4 mmol) in a Pyrex bulb was evacuated on the vacuum line for 4 hr, and a solution of 3.0 mmol of Na⁺(CH₃)₂C₂B₄H₅ in THF was added through a glass filter in vacuo. After stirring for 18 hr at room temperature in THF, during which a black solid formed and noncondensible gas was evolved, the THF was removed by distillation. The reaction residue was heated to 78°C, causing a bright red solid, identified mass spectroscopically as the known³ complex [(CH₃)₂C₂B₄H₄]₂FeH₂, to sublime into an adjoining U-trap cooled to -78°C. The yield was 0.38 g (1.45 mmol, 97% yield). No other volatile products were detected. Reaction of $B_5H_8^-$ and $FeCl_2$ Followed by $(CH_3)_2C_2B_4H_5^-$. Pentaborane (9) (13.9 mmol) was treated with 0.803 g (33.5 mmol) of NaH in 20 mL of THF, and the resulting solution of $Na^+B_5H_8^-$ was filtered in vacuo into a Pyrex bulb containing 0.940 g (7.40 mmol) of anhydrous $FeCl_2$. The mixture was stirred for 1 hr at room temperature, during which the solution acquired a dark brown color and gas evolution occurred. At this point a solution of 13.7 mmol of $\mathrm{Na}^+(\mathrm{CH}_3)_2\mathrm{C}_2\mathrm{B}_4\mathrm{H}_5^-$ in 20 ml THF (prepared as described above) was added by filtration, and the mixture was stirred at room temperature for 24 hr. No further color change was detected, but some additional gas evolution occurred. Following removal of THF by distillation in vacuo for 2 hr, a U-trap with an attached side-arm and bulb was attached to the reactor under a flow of N_2 , the apparatus was evacuated, and the reactor was heated to 70-80°C while cooling the U-trap to -78°C. The sublimed material was a mixture of red and white solids which on mass spectroscopic analysis was found to contain II, $(CH_3)_4C_4B_8H_8$, and a new compound, [(CH₃)₂C₂B₅H₅]FeH₂ (V), identified from its parent grouping (m/e 286) and pattern of peak intensities, which conform to the postulated composition. Attempts to separate and purify this new material by HPLC in air and by column chromatography on silica in an atmosphere of dry N_2 did not succeed due to the instability and small quantity of V. The residue remaining after sublimation was treated with CCl_A as described above, which gave additional quantities of the same sublimable red and white products. When the product mixture containing V was exposed to air for 16 hr, the mass spectrum of the material contained a new, intense peak grouping at m/e 228 corresponding to $(CH_3)_4C_4B_{10}H_{10}$, together with $(CH_3)_4C_4B_8H_8$ (m/e 204) and a small grouping at m/e 300 assigned to $[(CH_3)_2C_2B_8H_8]_2$. Reaction of $[(CH_3)_2C_2B_4H_5]_2$ FeH₂ with B_5H_9 . A 10 mg sample of the iron complex and equimolar quantity of B_5H_9 were stirred in THF at room temperature for 24 hr, after which the solvent was removed by distillation at room temperature and the products were analyzed by mass spectroscopy. The mass spectrum revealed three major components: $[(CH_3)_2C_2B_4H_4]$ FeH₂ $[(CH_3)_2C_2B_5H_5]$ (II), $(CH_3)_4C_4B_1H_1$ (III), and $(CH_3)_4C_4B_8H_8$. The original complex was not present in significant quantity. Synthesis of (CH₃)₄C₄B₉H₁₁ from [(CH₃)₂C₂B₄H₄]FeH₂[(CH₃)₂C₂B₅H₅]. A solution of 30 mg (0.11 mmol) of the iron complex in 50 ml of THF was placed in a 3-necked 200 ml flask, and O₂ gas was bubbled through the solution over an 18-hr period with 30 ml of THF added every 2 hr. During this time the originally violet-red solution changed to pale yellow-orange with some insoluble residue at the bottom of the flask. The solution was filtered and the solvent removed under vacuum at 0°C over a 40 min period. A vacuum sublimator was attached to the flask and the apparatus was evacuated; a white sublimate condensed on the dry ice-filled cold finger while the reactor was maintained at room temperature. The white compound, m.p. 65° C (10 mg, 0.046 mmol, 42% yield) was characterized as (CH₃)₄C₄B₉H₁₁ from its mass spectrum, ¹¹B NMR and ¹H NMR spectra. Conversion of $[(CH_3)_2C_2B_4H_4]_2$ FeH₂ to $(CH_3)_4C_4B_8H_8$ in the Absence of Oxygen. A THF solution of Na⁺ $[(CH_3)_2C_2B_4H_5]^-$, prepared as described above from 2.38 mmol of $(CH_3)_2C_2B_4H_6$ and excess NaH, was filtered through sintered glass into an evacuated flask containing 0.816 g FeCl₂ (1.48 mmol) and the mixture was stirred at room temperature over a 24-hr period. At the end of this time the solution was dark purple. Following removal of solvent by vacuum distillation, the purple residue was heated at 100°, causing white crystalline (CH₃)₄C₄B₈H₈ (0.22 g, 1.08 mmol, 90.6% yield) to condense in an adjacent U-trap cooled to 0°C. The carborane was identified from its mass spectrum by comparison with the spectrum of an authentic sample. The dark solid remaining in the reactor was recognized as metallic iron from its attraction to a bar magnet. <u>Acknowledgments</u>. This work was supported in part by the Office of Naval Research. We thank Mr. David Finster for recording the $^{11}{\rm B}$ FT NMR spectra. #### References and Notes - (1) Recent reviews: (a) Nicholas, K.M.; Nestle, M.O.; Seyferth, D., in "Transition Metal Organometallics in Organic Synthesis", Vol. II, H. Alper, Ed.; Academic Press: New York, 1978, Chapter 1; (b) Advances in Organometallic Chemistry, Vol. 17, Stone, F.G.A. and West, R., Eds.: Academic Press, New York, 1979; (c) Maitlis, P. M., Accounts Chem. Res., 1976, 9, 93. - (2) Grimes, R. N., Accounts Chem. Res., 1978, 11, 420. - (3) Maxwell, W. M.; Miller, V. R.; Grimes, R. N. <u>Inorg. Chem.</u> 1976, 15, 1343. - (4) Maxwell, W. M.; Miller, V. R.; Grimes, R. N. <u>J. Am. Chem. Soc.</u>, 1976, 98, 4818. - (5) (a) Freyberg, D. P.; Weiss, R.; Sinn, E.; Grimes, R. N. J. Am. Chem. Soc. 1977, 16, 1847; (b) Grimes, R. N.; Maxwell, W. M.; Maynard, R. B.; Sinn, E., submitted for publication. - (6) (a) Wade, K. Adv. Inorg. Chem. Radiochem. 1976, 18, 1; (b) Rudolph, R. W. Accounts Chem. Res., 1976, 9, 446; (c) Mingos, D.M.P. Nature (London), Phys. Sci. 1972, 236, 99. - (7) Hosmane, N. S.; Furia, J.; Finster, D. C.; Grimes, R. N., to be published. - (8) Wong, K-S.; Bowser, J. R.; Pipal, J. R.; Grimes, R. N., J. Am. Chem. Soc. 1978, 100, 5045. - (9) Pipal, J. R.; Grimes, R. N. <u>Inorg. Chem.</u> 1979, 18, 1936. - (10) Grimes, R. N.; Beer, D. C.; Sneddon, L. G.; Miller, V. R.; Weiss, R. <u>Inorg. Chem.</u> 1974, 13, 1138. - (11) Miller, V. R.; Weiss, R.; Grimes, R. N. J. Am. Chem. Soc. 1977, 99, 5646. - (12) George, T. A.; Hawthorne, M. F. <u>J. Am. Chem. Soc.</u> <u>1969</u>, <u>91</u>, 5475. - (13) This is evidently the case in the closely related species ${\tiny [2,3-(CH_3)_2C_2B_4H_4]FeH_2, \text{ in which the ligands are mutually rotated}^{25} }$ by 90° , yet the four methyl groups are equivalent in the proton NMR spectrum. 3 - (14) Maxwell, W. M.; Wong, K-S.; Grimes, R. N. <u>Inorg. Chem.</u> <u>1977</u>, <u>16</u>, 3094. - (15) Observed 11 B shifts for $(CH_3)_2C_2B_4H_4^{2n}$ complexes range from +10.8 to -18.3, 3,4,10 and for complexes of $C_2B_7H_9^{2n}$
range from +21.0 to -25.2. 12,16 - (16) Jones, C. J.; Francis, J. N.; Hawthorne, M. F. J. Am. Chem. Soc. 1972, 94, 8391. - (17) Miller, V. R.; Grimes, R. N. J. Am. Chem. Soc. 1973, 95, 2830; 1975, 97, 4213. - (18) Sneddon, L. G.; Beer, D. C.; Grimes, R. N. J. Am. Chem. Soc. 1973, 95, 6623. - (19) Control experiments demonstrate that the (CH₃)₂C₂B₄H₅ and B₅H₈ ions do not interacting ignificantly with each other in THF at room temperature, in the absence of a transition metal reagent. - (20) Nainan, K. C.; Ryschkewitsch, G. E. <u>Inorg. Nucl. Chem. Lett.</u> 1970, 6, 765. - (21) Hosmane, N.S.; Grimes, R. N. <u>Inorg. Chem.</u> 1979, 18, 3294. - (22) Wegner, P. A. in "Boron Hydride Chemistry", E. L. Muetterties, Ed., Academic Press: New York, 1975, Chapter 12, and references therein. - (23) Brown, L. D.; Lipscomb, W. N. <u>Inorg. Chem.</u>, <u>1977</u>, <u>16</u>, 2989. - (24) An example of oxidative <u>coupling</u> (single-bond linkage of two cages) in a bis(carboranyl) metal complex is the thermal conversion of $\mu, \mu' = [(CH_3)_2 C_2 B_4 H_5]_2 Hg$ to $5,5' = [(CH_3)_2 C_2 B_4 H_5]_2$ and elemental mercury: Hosmane, N. S.; Grimes, R. N. <u>Inorg. Chem.</u> 1979, 18, 2886. - (25) Pipal, J. R.; Grimes, R. N. <u>Inorg. Chem.</u> 1979, 18, 263. - (26) The order of addition of reagents is also important in the cobalt system, which under certain conditions (reaction of CoCl₂ with B₅H₈ prior to addition of carborane anion) generates mixed borane-carborane complexes of Co(III): L. Borodinsky and R.N. Grimes, to be submitted. Table I. 11B FT NMR Data (32.1 MHz) | Compound | δ ^b (J, Hz) | rel. areas | |--|--|-----------------------------------| | [(CH ₃) ₂ C ₂ B ₄ H ₄]CoH[(CH ₃) ₂ C ₂ B ₇ H ₇], I | 12.2(141), 0.0(142), -7.7(150), -19.3(161), -26.4(171) | 3:3:1:2:2 | | $[(CH_3)_2C_2B_4H_4]FeH_2[(CH_3)_2C_2B_5H_5], II$ | 26.3(176), 2.9(~170), -2.7(157), -14.5(156) ^d | 1:1:4:3 | | (CH ₃) ₄ C ₄ B ₁₁ H ₁₁ , III ^{e,f} (C ₆ D ₆) | 16.9, 10.8, 2.9, -2.6, -8.7,
-20.9, -23.6, -26.6, -30.0 | 1:3:3:5:3
1:1:1:1 ^g | | $(CH_3)_4 C_4 B_{11} H_{11}$, IIIA (rearranged isomer, in $C_6 D_6$. | 8.0(170), 1.65(160), -3.6(174)
-32.2(155) ^h | 1:1:8:1 | | (CH ₃) ₄ C ₄ B ₉ H ₁₁ , v ⁱ | 1.3, -3.6, -5.4, -15.2 | 2:3:3:1 | ^aAll spectra were obtained in $CDCl_3$ solution except where otherwise indicated. In each case, both undecoupled and ¹H-decoupled spectra were obtained; in the decoupled spectra all H-B doublets collapse to singlets. ^bChemical shifts are relative to $EF_3 \cdot O(C_2H_5)_2$ with a positive sign indicating deshielding. ^CEstimated from overlapped peaks. ^dAsymmetric peak with shoulder on upfield side. ^eChemical shifts are given for the proton-decoupled spectrum. ^fProbable mixture of isomers. ^gApproximate areas. ^hSmall peaks at $\delta + 36.6$, -9.0, and -13.6, also observed, were assigned to minor side products of the isomerization. ¹Proton-decoupled spectrum; resonances in the undecoupled spectrum were heavily overlapped and couplings were not measurable. Table II. 1H FT NMR Data (100 MHz) | Compound | o a (rel area) | assignment | |---|--|-------------------| | I (CDCl ₃) | 2.35(3), 2.23(3) | CH ₃ | | | $-12.3^{b} (w_{1/2} = 45 Hz)$ | Со-Н | | II (CDCl ₃) | 2.43(3), 2.26(3) | CH ₃ | | <u>-</u> | -12.4^{b} (w _{1/2} = 75 Hz) | Fe-H | | III (C ₆ D ₆) ^c | 1.60(8), 1.43(5), 1.17(1), -0.05(1 |) CH ₃ | | IIIA (rearranged isomer
in C ₆ D ₆) | 2.14(1), 1.73(1), 1.38(1), 1.27(1) | сн3 | | v (CDC1 ₃) | 2.30(1), 1.97(1) | CH3 | ^aChemical shifts relative to (CH₃)₄Si with positive sign indicating deshielding. ^bBroad peak, area not measurable. ^cProbable mixture of isomers; areas given are approximate. # Figure Captions - Figure 1. Schematic diagram of the oxidative fusion process, where hemispheres represent anionic carborane ligands and M is a transition metal cation. - Figure 2. Formation of [(CH₃)₂C₂B₄H₄]CoH[(CH₃)₂C₂B₇H₇], I, with proposed structure of I indicated. - Figure 3. Formation of mixed-ligand ferracarboranes and conversion to tetracarbon carboranes. - Figure 4. Possible geometry of a 15-vertex nido cage corresponding to $(CH_3)_4C_4B_{11}H_{11}$, derived from a T_d close 16-vertex polyhedron 23 by removal of a high-coordinate vertex. Figure 1 Figure 2 Figure 3 Figure 4 ## UNCLASSIFIED ## SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DO | CUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |-------------------------------|---|--| | REPORT NUMBER | 2. GOVT ACCESSION NO | . 3. RECIPIENT'S CATALOG NUMBER | | Technical Report | No. 33 AD-A0873 | √ <i>べ</i> ク | | . TITLE (and Subtitle) | ~ ~ V I I / I U A I 2 | 5. TYPE OF REPORT & PERIOD COVERE | | | oted Oxidative Fusion With | | | | Anions. Synthesis of Cl.Bn | Interim | | n = 8-11) Carborane | Systems in the Presence of | 6. PERFORMING ORG. REPORT NUMBER | | S5H8- or B3H8-Ions | ojo demo in one i resency or | | | AUTHOR(e) | | 8. CONTRACT OR GRANT NUMBER(*) | | Narayan S. Hosm | ane and Russell N. Grimes | N00014-75-C-0305 | | • | | NOODH-75-0-0305 | | | | <u> </u> | | PERFORMING ORGANIZATION | NAME AND ADDRESS . | 10. PROGRAM ELEMENT. PROJECT, TASK
AREA & WORK UNIT NUMBERS | | University of V | | | | Department of C | hemistry | NR 053-569 | | Charlottesville | | | | CONTROLLING OFFICE NAME | | 12. REPORT DATE | | | h, Office of Naval Research | July, 1980 | | Arlington, Va. | 22217 | 13. NUMBER OF PAGES | | MONITORING AGENCY NAME | ADDRESS(II dillerent from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | 1 | | | | Unclassified | | • | | 15a. DECLASSIFICATION/DOWNGRADING | | | | SCHEDULE | | | for public release; distributi | | | SUPPLEMENTARY NOTES | <u> </u> | | | KEY WORDS (Continue on revers | ee elde il necessary and identify by block number)
Carborane | | | Metallacarborane | Supra-icosahedral Carboran | 10 | | Ferracarborane | Oxidative Fusion | 72 | | Cobaltacarborane | Tetracarbon Carborane | | | | | | | ABSTRACT (Continue en revere | e elds if necessary and identify by block number) | | | _ | See title page | | | | | | ## TECHNICAL REPORT DISTRIBUTION LIST, 053 | | No.
Copies | | <u>No</u> .
Copies | |--|---------------|---|-----------------------| | | | Dr. M. H. Chisholm
Department of Chemistry
Indiana University
Bloomington, Indiana 47401 | 1 | | | | bacoman, changes when | _ | | Dr. M. Tsutsui
Texas A&M University | | Dr. B. Foxman | | | Department of Chemistry | | Brandeis University Department of Chemistry | | | College Station, Texas 77843 | 1 | Waltham, Massachusetts 02154 | 1 | | Dr. M. F. Hawthorne | | | | | University of California | | Dr. T. Marks | | | Department of Chemistry | | Northwestern University | | | Los Angeles, California 90024 | 1 | Department of Chemistry
Evanston, Illinois 60201 | 1 | | Dr. D. B. Brown | | | | | University of Vermont | | Dr. G. Geoffrey | | | Department of Chemistry | | Pennsylvania State University | • | | Burlington, Vermont 05401 | 1 | Department of Chemistry | 1 | | D. II P. Berr | | University Park, Pennsylvania 16802 | | | Dr. W. B. Fox
Naval Research Laboratory | | Dr. J. Zuckerman | | | Chemistry Division | | University of Oklahoma | | | Code 6130 | | Department of Chemistry | | | Washington, D.C. 20375 | 1 | Norman, Oklahoma 73019 | 1 | | | | • | | | Dr. J. Adcock | | Professor O. T. Beachley | | | University of Tennessee | | Department of
Chemistry | | | Department of Chemistry | 1 | State University of New York | _ | | Knoxville, Tennessee 37916 | 1 | Buffalo, New York 14214 | 1 | | Dr. A. Cowley | | Professor P. S. Skell | | | University of Texas | | Department of Chemistry | | | Department of Chemistry | • | The Pennsylvania State University | | | Austin, Texas 78712 | 1 | University Park, Pennsylvania 16802 | 2 1 | | Dr. W. Hatfield | | Desferon V M Makalan | | | University of North Carolina | | Professor K. M. Nicholas | | | Department of Chemistry | | Department of Chemistry Boston College | | | Chapel Hill, North Carolina 27514 | 1 | Chestnut Hill, Massachusetts 02167 | 1 | | Dr. D. Seyferth | | D . 6 D . N . (1) | | | Massachusetts Institute of | | Professor R. Neilson | | | Technology | | Department of Chemistry | | | Department of Chemistry | | Texas Christian University Fort Worth, Texas 76129 | 1 | | Cambridge, Massachusetts 02139 | 1 | TOLE HOLLING IGAGS 10127 | • | | Professor H. Abrahamson | | Professor M. Newcomb | | | University of Oklahoma | | Texas A&M University | | | Department of Chemistry | | Department of Chemistry | | | Norman, Oklahoma 73019 | 1 | College Station, Texas 77843 | 1 | | TO A THE STATE OF A ST | • | | | # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | <u>No</u> .
Copies | |--|---------------|--|-----------------------| | Office of Naval Research | | " • • • • • • • • • • • • • • • • • • • | | | Attn: Code 472 | | U.S. Army Research Office | | | 800 North Quincy Street | | Attn: CRD-AA-IP | | | Arlington, Virginia 22217 | • | P-0- Box 1211 | | | alabeou, viigimia 2221/ | 2 | Research Triangle Park, N.C. 27709 | 1 | | ONR Branch Office | | Naval Ocean Systems Center | | | Attn: Dr. George Sandoz | | Attn: Mr. Joe McCartney | | | 536 S. Clark Street | | San Diego, California 92152 | 1 | | Chicago, Illinois 60605 | 1 | out order, outliving 72172 | | | | | Naval Weapons Center | | | ONR Branch Office | | Attn: Dr. A. B. Amster, | | | Attn: Scientific Dept. | | Chemistry Division | | | 715 Broadway | | China Lake, California 93555 | 1 | | New York, New York 10003 | 1 | • | - | | | | Naval Civil Engineering Laboratory | | | ONR Branch Office | | Attn: Dr. R. W. Drisko | | | 1030 East Green Street | | Port Hueneme, California 93401 | 1 | | Pasadena, California 91106 | 1 | | _ | | | | Department of Physics & Chemistry | | | ONR Branch Office | | Naval Postgraduate School | | | Attn: Dr. L. H. Peebles | | Monterey, California 93940 | 1 | | Building 114, Section D | | | | | 666 Summer Street | | Dr. A. L. Slafkosky | | | Boston, Massachusetts 02210 | 1 | Scientific Advisor | | | | | Commandant of the Marine Corps | | | Director, Naval Research Laboratory | | (Code RD-1) | | | Attn: Code 6100 | | Washington, D.C. 20380 | 1 | | Washington, D.C. 20390 | 1 | | | | mt - A t | | Office of Naval Research | | | The Assistant Secretary | | Attn: Dr. Richard S. Miller | | | of the Navy (R,E&S) | | 800 N. Quincy Street | | | Department of the Navy | | Arlington, Virginia 22217 | 1 | | Room 4E736, Pentagon | | | | | Washington, D.C. 20350 | 1 | Naval Ship Research and Development | | | Commander Naval Air Sustana Command | | Center | | | Commander, Naval Air Systems Command
Attn: Code 310C (H. Rosenwasser) | | Attn: Dr. G. Bosmajian, Applied | | | Department of the Navy | | Chemistry Division | _ | | Washington, D.C. 20360 | | Annapolis, Maryland 21401 | 1 | | | 1 | Naval Ocean Systems Contact | | | Defense Documentation Center | | Naval Ocean Systems Center | | | Building 5, Cameron Station | | Attn: Dr. S. Yamamoto, Marine
Sciences Division | | | Alexandria, Virginia 22314 | 12 | San Diego, California 91232 | • | | | 14 | DATESU, CATITUTALE 71232 | 1 | | Dr. Fred Saalfeld | | Mr. John Boyle | | | Chemistry Division | | Materials Branch | | | Naval Research Laboratory | | Naval Ship Engineering Center | | | Washington, D.C. 20375 | 1 | Philadelphia, Pennsylvania 19112 | 1 | | | - | | L | 472:GAN:716:tam 78u472-608 # TECHNICAL REPORT DISTRIBUTION LIST, GEN ## No. Copies Dr. Rudolph J. Marcus Office of Naval Research Scientific Liaison Group American Embassy APO San Francisco 96503 Mr. James Kelley DTNSRDC Code 2803 Annapolis, Maryland 21402